Tel.:(983) 423501-02 Fax:(983) 423490

Laboratorio de Programación

Ingeniería Técnica de Telecomunicación

Ejercicios del tema 4: estructuras de datos dinámicas

5.- Dado un fichero de texto, constituido únicamente por valores enteros, elaborar un programa que nos escriba en otro fichero los valores ordenados del fichero de partida utilizando una lista simplemente enlazada.

```
/* Leer de un fichero valores enteros.
 Ordenarlos mediante una lista enlazada
 Escribirlos en un fichero
  César González Ferreras
 22/5/2002 */
#include<stdio.h>
struct info {
  int n;
};
struct nodo {
  struct info elemento;
  struct nodo *siquiente;
};
  Inserta un elemento en la lista manteniendo el orden
  E: pL - Lista
 x - elemento a insertar en la lista
  S: pL - Lista actualizada
void insertar(struct nodo* *pL, struct info *x)
  struct nodo* tmp;
  struct nodo* p, *ant;
  tmp = (struct nodo *) malloc(sizeof(struct nodo));
  tmp->elemento = *x;
  if (*pL == NULL)
 {
 /* si la lista está vacía lo metemos el primero */
```

Escuela Universitaria Politécnica

tmp->siguiente = *pL;

c/Francisco Mendizábal,1 47014 Valladolid

```
*pL = tmp;
  else
 {
 /* comprobamos si va el primero o no */
 p = *pL;
 if (p\rightarrow elemento.n >= x\rightarrow n)
 /* lo insertamos el primero */
 tmp->siguiente = *pL;
 *pL = tmp;
 }
 else
 /* buscamos donde insertarlo */
 ant = p_i
 p = p->siguiente;
 while (p != NULL)
 {
 if (p->elemento.n < x->n)
 ant = p_i
 p = p->siguiente;
 else
 break;
 tmp->siguiente = p;
 ant->siguiente = tmp;
 }
}
main()
  struct info x;
  struct nodo* Lista;
  FILE *fichIn,*fichOut;
  int resultado;
  struct nodo* p;
  Lista = NULL;
  fichIn = fopen("numeros.txt","r");
```

Escuela Universitaria Politécnica

c/Francisco Mendizábal,1 47014 Valladolid

```
if (fichIn == NULL)
 printf("Error al abrir el fichero numeros.txt\n");
  else
 fscanf(fichIn,"%d",&x.n);
 while (!feof(fichIn))
 insertar(&Lista,&x);
 fscanf(fichIn,"%d",&x.n);
 fclose(fichIn);
 fichOut = fopen("ordenado.txt", "w");
 if (fichOut == NULL)
 printf("Error al abrir el fichero ordenado.txt\n");
 else
 {
 p = Lista;
 while (p != NULL)
 {
 fprintf(fichOut, "%d\n", p->elemento.n);
 p = p->siguiente;
 fclose(fichOut);
}
```

Escuela Universitaria Politécnica

c/Francisco Mendizábal,1 47014 Valladolid

Tel.:(983) 423501-02 Fax:(983) 423490

8.- Se denomina palíndromo a una palabra o frase que se lee igual de izquierda a derecha que de derecha a izquierda. Por ejemplo:

DABALE ARROZ A LA ZORRA EL ABAD

Escriba un programa que lea una cadena de caracteres (terminada por el carácter de fin de línea) y determine si es o no un palíndromo. (Indicación: un método sencillo consiste en crear una lista de letras y su inversa y compararlas para ver si son iguales).

```
/* Comprobar si una frase es un palíndromo
 César González Ferreras
 22/5/2002 */
#include<stdio.h>
#include<ctype.h>
struct info {
  char c;
};
struct nodo {
  struct info elemento;
  struct nodo *siguiente;
};
  Inserta un elemento al principio de la lista
  E: pL - Lista
 x - elemento a insertar en la lista
  S: pL - Lista actualizada
void insertarPpio(struct nodo* *pL,struct info *x)
  struct nodo* tmp;
  tmp = (struct nodo*) malloc(sizeof(struct nodo));
  tmp->elemento = *x;
  tmp->siguiente = *pL;
  *pL = tmp;
}
  Inserta un elemento al final de la lista
  E: pL - Lista
```

Escuela Universitaria Politécnica

c/Francisco Mendizábal,1 47014 Valladolid

```
x - elemento a insertar en la lista
  S: pL - Lista actualizada
 * /
void insertarFin(struct nodo* *pL, struct info *x)
  struct nodo* tmp,*p;
  tmp = (struct nodo*) malloc(sizeof(struct nodo));
  tmp->elemento = *x;
  if (*pL == NULL)
 {
 /* si está vacía lo insertamos al principio */
 tmp->siguiente = *pL;
 *pL = tmp;
  else
 {
 p = *pL;
 while (p->siguiente != NULL)
 p = p->siguiente;
 p->siguiente = tmp;
 tmp->siguiente = NULL;
}
  Compara dos listas para ver si son iguales
  E: pL1 - Lista 1
 pL2 - Lista 2
  S: return - 1 si son iguales 0 en caso contrario
 * /
int compara(struct nodo* *pL1,struct nodo* *pL2)
  struct nodo *p1, *p2;
  int res;
  p1 = *pL1;
  p2 = *pL2;
  res = 1;
  while ((p1 != NULL) && (res == 1))
 if (p2 == NULL)
```

Escuela Universitaria Politécnica

c/Francisco Mendizábal,1 47014 Valladolid

```
res = 0;
 else
 {
 if (toupper(p1->elemento.c) != toupper(p2->elemento.c))
 res = 0;
 p2 = p2->siguiente;
 p1 = p1->siguiente;
  return res;
main()
  struct info x;
  struct nodo *11,*12;
  int resultado;
  11 = NULL;
  12 = NULL;
  scanf("%c",&x.c);
  while (x.c != ' n')
 if (x.c != ' ')
 insertarPpio(&l1,&x);
 insertarFin(&12,&x);
 scanf("%c",&x.c);
 }
  resultado = compara(&11,&12);
  if (resultado == 1)
 printf("La frase es un palíndromo\n");
 printf("La frase no es un palíndromo\n");
```